Lecture 3 - **More on Maxwell** - **Wave Equations** - **Boundary Conditions** - **Poynting Vector** - Transmission Line ## Maxwell's equations in differential form $$\nabla . \mathbf{D} = \rho$$ Gauss' law for electrostatics $$\nabla . \mathbf{B} = 0$$ Gauss' law for magnetostatics $$\nabla \times \mathbf{H} = \mathbf{J} + \frac{\partial \mathbf{D}}{\partial t}$$ Ampere's law $$\nabla \times \mathbf{E} = -\frac{\partial \mathbf{B}}{\partial t}$$ Faraday's law $$\nabla . \mathbf{J} = -\frac{\partial \rho}{\partial t}$$ Equation of continuity $$\mathbf{D} = \varepsilon \mathbf{E}$$ $$\mathbf{B} = \mu \mathbf{H}$$ • Varying E and H fields are coupled ### Electromagnetic waves in lossless media - Maxwell's equations #### Maxwell $$\nabla \times \mathbf{H} = \mathbf{J} + \frac{\partial \mathbf{D}}{dt}$$ $$\nabla \times \mathbf{E} = -\frac{\partial \mathbf{B}}{dt}$$ $$\nabla . \mathbf{D} = \rho$$ $$\nabla . \mathbf{B} = 0$$ #### **Equation of continuity** $$\nabla . \mathbf{J} = -\frac{\partial \rho}{\partial t}$$ #### **Constitutive relations** $$\mathbf{D} = \varepsilon \mathbf{E} = \varepsilon_r \varepsilon_o \mathbf{E}$$ $$\mathbf{B} = \mu \mathbf{H} = \mu_r \mu_o \mathbf{H}$$ $$J = \sigma E$$ #### SI Units - J Amp/ metre² - *D* Coulomb/metre² - *H* Amps/metre - B Tesla Weber/metre² Volt-Second/metre² - *E* Volt/metre - ε Farad/metre - µ Henry/metre - σ Siemen/metre ### Wave equations in free space In free space $$- \sigma = 0 \Rightarrow J = 0$$ - Hence: $$\nabla \times \mathbf{H} = \mathbf{J} + \frac{\partial \mathbf{D}}{dt} = \frac{\partial \mathbf{D}}{dt}$$ $$\nabla \times \mathbf{E} = -\frac{\partial \mathbf{B}}{dt}$$ - Taking curl of both sides of latter equation: $$\nabla \times \nabla \times \mathbf{E} = -\nabla \times \frac{\partial \mathbf{B}}{\partial t} = -\frac{\partial}{\partial t} \nabla \times \mathbf{B} = -\mu_o \frac{\partial}{\partial t} \nabla \times \mathbf{H}$$ $$= -\mu_o \, \frac{\partial}{\partial t} \left(\frac{\partial \mathbf{D}}{\partial t} \right)$$ $$\nabla \times \nabla \times \mathbf{E} = -\mu_o \varepsilon \frac{\partial^2 \mathbf{E}}{\partial t^2}$$ Wave equations in free space cont. $$\nabla \times \nabla \times \mathbf{E} = -\mu_o \varepsilon \frac{\partial^2 \mathbf{E}}{\partial t^2}$$ • It has been shown (last week) that for any vector **A** $$\nabla \times \nabla \times \mathbf{A} = \nabla \nabla \cdot \mathbf{A} - \nabla^2 \mathbf{A}$$ where $\nabla^2 = \frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial y^2} + \frac{\partial^2}{\partial z^2}$ is the *Laplacian* operator Thus: $$\nabla \nabla . \mathbf{E} - \nabla^2 \mathbf{E} = -\mu_o \varepsilon \frac{\partial^2 \mathbf{E}}{\partial t^2}$$ • There are no free charges in free space so $\nabla .\mathbf{E} = \rho = 0$ and we get $$\nabla^2 \mathbf{E} = \mu_o \varepsilon \frac{\partial^2 \mathbf{E}}{\partial t^2}$$ A three dimensional wave equation ### Wave equations in free space cont. • Both **E** and **H** obey second order partial differential wave equations: $$\nabla^2 \mathbf{E} = \mu_o \varepsilon \frac{\partial^2 \mathbf{E}}{\partial t^2}$$ $$\nabla^2 \mathbf{H} = \mu_o \varepsilon \frac{\partial^2 \mathbf{H}}{\partial t^2}$$ - What does this mean - dimensional analysis ? $$\frac{\text{Volts/metre}}{\text{metre}^2} = \mu_o \varepsilon \frac{\text{Volts/metre}}{\text{seconds}^2}$$ - μ_oε has units of velocity⁻² - Why is this a wave with velocity $1/\sqrt{\mu_o \varepsilon}$? #### Uniform plane waves - transverse relation of E and H • Consider a uniform plane wave, propagating in the z direction. **E** is independent of x and y $$\frac{\partial \mathbf{E}}{\partial x} = 0 \qquad \qquad \frac{\partial \mathbf{E}}{\partial y} = 0$$ In a source free region, ∇ .**D**= ρ =0 (Gauss' law): $$\nabla .\mathbf{E} = \frac{\partial \mathbf{E}_{x}}{\partial x} + \frac{\partial \mathbf{E}_{y}}{\partial y} + \frac{\partial \mathbf{E}_{z}}{\partial z} = 0$$ E is independent of x and y, so $$\frac{\partial E_x}{\partial x} = 0, \ \frac{\partial E_y}{\partial y} = 0 \qquad \Rightarrow \qquad \frac{\partial E_z}{\partial z} = 0 \qquad \Rightarrow E_z = 0 \qquad (E_z = \text{const is not a wave})$$ - So for a plane wave, E has no component in the direction of propagation. Similarly for H. - Plane waves have only transverse **E** and **H** components. ### Orthogonal relationship between E and H: • For a plane z-directed wave there are no variations along x and y: $$\nabla \times \mathbf{H} = -\mathbf{a}_{x} \frac{\partial H_{y}}{\partial z} + \mathbf{a}_{y} \frac{\partial H_{x}}{\partial z}$$ $$= \frac{\partial \mathbf{D}}{\partial t}$$ $$= \varepsilon \left(\mathbf{a}_{x} \frac{\partial E_{x}}{\partial t} + \mathbf{a}_{y} \frac{\partial E_{y}}{\partial t} + \mathbf{a}_{y} \frac{\partial E_{z}}{\partial t} \right)$$ $$\nabla \times A = \mathbf{a}_{x} \left(\frac{\partial A_{z}}{\partial y} - \frac{\partial A_{y}}{\partial z} \right) +$$ $$\mathbf{a}_{y} \left(\frac{\partial A_{x}}{\partial z} - \frac{\partial A_{z}}{\partial x} \right) +$$ $$\mathbf{a}_{z} \left(\frac{\partial A_{y}}{\partial x} - \frac{\partial A_{x}}{\partial y} \right)$$ $$\nabla \times \mathbf{H} = \mathbf{X} + \frac{\partial \mathbf{D}}{\partial t}$$ • Equating terms: $$-\frac{\partial H_{y}}{\partial z} = \varepsilon \frac{\partial E_{x}}{\partial t}$$ $$\frac{\partial H_{x}}{\partial z} = \varepsilon \frac{\partial E_{y}}{\partial t}$$ • and likewise for $\nabla \times \mathbf{E} = -\mu_o \partial \mathbf{H}/\partial t$: $$\frac{\partial E_{y}}{\partial z} = \mu_{o} \frac{\partial H_{x}}{\partial t}$$ $$\frac{\partial E_{x}}{\partial z} = \mu_{o} \frac{\partial H_{y}}{\partial t}$$ Spatial rate of change of H is proportionate to the temporal rate of change of the orthogonal component of E & v.v. at the same point in space RF and Microwave Physics Fall 2002 ANL ### Orthogonal and phase relationship between E and H: • Consider a linearly polarised wave that has a transverse component in (say) the *y* direction only: $$E_{y} = E_{o}f(z - vt)$$ $$\Rightarrow \varepsilon \frac{\partial E_{y}}{\partial t} = -\varepsilon v E_{o}f'(z - vt) = \frac{\partial H_{x}}{\partial z}$$ $$\Rightarrow H_{x} = -\varepsilon v E_{o} \int f'(z - vt) dz + const = -\varepsilon v E_{o}f(z - vt)$$ $$= -\varepsilon v E_{y}$$ $$H_{x} = -\sqrt{\frac{\varepsilon}{u}} E_{y}$$ Similarly $$H_{y} = \sqrt{\frac{\varepsilon}{\mu_{o}}} E_{x}$$ $\frac{\partial E_{y}}{\partial z} = \mu_{o} \frac{\partial H_{x}}{\partial t}$ $\frac{\partial E_{x}}{\partial z} = \mu_{o} \frac{\partial H_{y}}{\partial t}$ H and E are in phase and orthogonal #### advanced photon source $$H_x = -\sqrt{\frac{\varepsilon}{\mu_o}} E_y$$ $$H_{y} = \sqrt{\frac{\varepsilon}{\mu_{o}}} E_{x}$$ • The ratio of the magnetic to electric fields strengths is: $$\frac{\sqrt{E_x^2 + E_y^2}}{\sqrt{H_x^2 + H_y^2}} = \frac{E}{H} = \sqrt{\frac{\mu_o}{\varepsilon}} = \eta$$ which has units of impedance $$\frac{Volts / metre}{amps / metre} = \Omega$$ • and the *impedance of free space* is: $$\sqrt{\frac{\mu_o}{\varepsilon_o}} = \sqrt{\frac{4\pi \times 10^{-7}}{\frac{1}{36\pi} \times 10^{-9}}} = 120\pi = 377\Omega$$ Note: $$\frac{E}{B} = \frac{E}{\mu_o H} = \frac{1}{\sqrt{\mu_o \varepsilon_o}} = c$$ ### Orientation of E and H • For any medium the intrinsic impedance is denoted by η $$\eta = -\frac{E_y}{H_x} = \frac{E_x}{H_y}$$ and taking the scalar product $$\mathbf{E.H} = E_x H_x + E_y H_y$$ $$= \eta H_y H_x - \eta H_x H_y = 0$$ so E and H are mutually orthogonal • Taking the cross product of **E** and **H** we get the direction of wave propagation $$\mathbf{E} \times \mathbf{H} = \mathbf{a}_z \left(E_x H_y - E_y H_x \right)$$ $$= \mathbf{a}_z \left(\eta H_y^2 - \eta H_x^2 \right)$$ $$\mathbf{E} \times \mathbf{H} = \mathbf{a}_z \eta H^2$$ $$\mathbf{A} \times \mathbf{B} = \mathbf{a}_{x} (A_{y}B_{z} - A_{z}B_{y}) +$$ $$\mathbf{a}_{y} (A_{z}B_{x} - A_{x}B_{z}) +$$ $$\mathbf{a}_{z} (A_{x}B_{y} - A_{y}B_{x})$$ ### A 'horizontally' polarised wave - Sinusoidal variation of E and H - E and H in phase and orthogonal $$H_{y} = \sqrt{\frac{\varepsilon}{\mu_{o}}} E_{x}$$ ### A block of space containing an EM plane wave - Every point in 3D space is characterised by - $-E_{x}, E_{y}, E_{z}$ - Which determine - H_x, H_y, H_z and vice versa - 3 degrees of freedom #### Power flow of EM radiation Energy stored in the EM field in the thin box is: $$dU = dU_E + dU_H = (u_E + u_H)Adx$$ $$dU = \left(\frac{\varepsilon E^2}{2} + \frac{\mu_o H^2}{2}\right)Adx$$ $$= \varepsilon E^2 A \mathrm{d} x$$ $$u_E = \frac{\varepsilon E^2}{2}$$ $$u_H = \frac{\mu_o H^2}{2}$$ $$H_{y} = \sqrt{\frac{\varepsilon}{\mu_{o}}} E_{x}$$ Power transmitted through the box is dU/dt=dU/(dx/c)... #### Power flow of EM radiation cont. $$dU = \varepsilon E^2 A dx$$ $$S = \frac{dU}{Adt} = \frac{\varepsilon E^2}{A(dx/c)} A dx = \sqrt{\frac{\varepsilon}{\mu_o}} = \frac{E^2}{\eta} \quad \text{W/m}^2$$ - This is the instantaneous power flow - Half is contained in the electric component - Half is contained in the magnetic component - E varies sinusoidal, so the average value of S is obtained as: $E = E_o \sin \frac{2\pi}{\lambda} (z vt)$ $$S = \frac{E_o^2 \sin^2(z - vt)}{n}$$ $$\overline{S} = \frac{E_o^2}{\eta} RMS \left(E_o^2 \sin^2(z - vt) \right) = \frac{E_o^2}{2\eta}$$ • S is the Poynting vector and indicates the direction and magnitude of power flow in the EM field. # Example problem - The door of a microwave oven is left open - estimate the peak E and H strengths in the aperture of the door. - Which plane contains both E and H vectors ? - What parameters and equations are required? - Power-750 W - Area of aperture 0.3 x 0.2 m - impedance of free space 377 Ω - Poynting vector: $$S = \frac{E^2}{\eta} = \eta H^2 \quad \text{W/m}^2$$ # Solution $$Power = SA = \frac{E^2}{\eta}A = \eta H^2 A$$ Watts $$E = \sqrt{\eta \frac{Power}{A}} = \sqrt{377 \frac{750}{0.3.0.2}} = 2,171 \text{V/m}$$ $$H = \frac{E}{\eta} = \frac{2170}{377} = 5.75 \text{A/m}$$ $$B = \mu_o H = 4\pi \times 10^{-7} \times 5.75 = 7.2 \mu Tesla$$ ### Constitutive relations - permittivity of free space $\varepsilon_0 = 8.85 \times 10^{-12} \text{ F/m}$ - permeability of free space $\mu_0 = 4\pi \times 10^{-7} \text{ H/m}$ - Normally ε_r (dielectric constant) and μ_r - vary with material - are frequency dependant - For non-magnetic materials $\mu_r \sim 1$ and for Fe is $\sim 200,000$ - ε_r is normally a few ~2.25 for glass at optical frequencies - are normally simple scalars (i.e. for *isotropic* materials) so that **D** and **E** are parallel and **B** and **H** are parallel - For ferroelectrics and ferromagnetics ε_r and μ_r depend on the relative orientation of the material and the applied field: $$\begin{pmatrix} B_x \\ B_y \\ B_z \end{pmatrix} = \begin{pmatrix} \mu_{xx} & \mu_{xy} & \mu_{xz} \\ \mu_{yx} & \mu_{yy} & \mu_{yz} \\ \mu_{zx} & \mu_{zy} & \mu_{zz} \end{pmatrix} \begin{pmatrix} H_x \\ H_y \\ H_z \end{pmatrix}$$ frequencies: ANL At microwave frequencies: $$\mu_{ij} = \begin{pmatrix} \mu & -j\kappa & 0 \\ j\kappa & \mu & 0 \\ 0 & 0 & \mu_o \end{pmatrix}$$ $\mathbf{D} = \varepsilon \mathbf{E} = \varepsilon_r \varepsilon_o \mathbf{E}$ $J = \sigma E$ $\mathbf{B} = \mu \mathbf{H} = \mu_r \mu_o \mathbf{H}$ ### Constitutive relations cont... - What is the relationship between ε and refractive index for non magnetic materials? - -v=c/n is the speed of light in a material of refractive index n $$v = \frac{1}{\sqrt{\mu_o \varepsilon_o \varepsilon_r}} = \frac{c}{n}$$ $$n = \sqrt{\varepsilon}$$ - For glass and many plastics at optical frequencies - n~1.5 - $\varepsilon_{\rm r} \sim 2.25$ - Impedance is lower within a dielectric $$\eta = \sqrt{\frac{\mu_o \mu_r}{\varepsilon_o \varepsilon_r}}$$ What happens at the boundary between materials of different n, μ_r, ε_r ? ### Why are boundary conditions important? - When a free-space electromagnetic wave is incident upon a medium secondary waves are - transmitted wave - reflected wave - The transmitted wave is due to the **E** and **H** fields at the boundary as seen from the incident side - The reflected wave is due to the **E** and **H** fields at the boundary as seen from the transmitted side - To calculate the transmitted and reflected fields we need to know the fields at the boundary - These are determined by the boundary conditions # Boundary Conditions cont. $$\mu_1, \varepsilon_1, \sigma_1$$ $$\mu_2, \varepsilon_2, \sigma_2$$ - At a boundary between two media, μ_r , $\varepsilon_r \sigma$ are different on either side. - An abrupt change in these values changes the characteristic impedance experienced by propagating waves - Discontinuities results in partial reflection and transmission of EM waves - The characteristics of the reflected and transmitted waves can be determined from a solution of Maxwells equations along the boundary # **Boundary conditions** • The tangential component of **E** is continuous at a surface of discontinuity $$-E_{1t}=E_{2t}$$ • Except for a perfect conductor, the tangential component of **H** is continuous at a surface of discontinuity $$-H_{1t}=H_{2t}$$ | E_{1t}, H_{1t} | $\mu_1, \varepsilon_1, \sigma_1$ | |------------------|----------------------------------| | E_{2t}, H_{2t} | $\mu_2, \varepsilon_2, \sigma_2$ | - The normal component of **D** is continuous at the surface of a discontinuity if there is no surface charge density. If there is surface charge density **D** is discontinuous by an amount equal to the surface charge density. - $-D_{1n} = D_{2n} + \rho_s$ - The normal component of B is continuous at the surface of discontinuity $$-B_{1n} = R_{5n}$$ Microwave Physics Fall 2002 ANL ### Proof of boundary conditions - $\underline{\mathbf{D}}_{n}$ • The integral form of Gauss' law for electrostatics is: $$\oint \mathbf{D}.d\mathbf{A} = \iiint_{V} \rho dV$$ applied to the box gives $$D_{n1}\Delta x \Delta y - D_{n2}\Delta x \Delta y + \Psi_{\text{edge}} = \rho_s \Delta x \Delta y$$ As $dz \to 0, \Psi_{\text{edge}} \to 0$ hence $$D_{n1} - D_{n2} = \rho_s$$ The change in the normal component of **D** at a boundary is equal to the surface charge density ANL ### Proof of boundary conditions - $\underline{\mathbf{D}}_{\mathbf{n}}$ cont. $$D_{n1} - D_{n2} = \rho_s$$ • For an insulator with no static electric charge $\rho_s = 0$ $D_{n1} = D_{n2}$ • For a conductor all charge flows to the surface and for an infinite, plane surface is uniformly distributed with area charge density $\rho_{\rm s}$ In a good conductor, σ is large, $\mathbf{D} = \varepsilon \mathbf{E} \approx 0$ hence if medium 2 is a good conductor $$D_{n1} = \rho_s$$ # Proof of boundary conditions - $\underline{\mathbf{B}}_{n}$ - Proof follows same argument as for D_n on page 47, - The integral form of Gauss' law for magnetostatics is $$\oint \mathbf{B}.d\mathbf{A} = 0$$ there are no isolated magnetic poles $$B_{n1}\Delta x \Delta y - B_{n2}\Delta x \Delta y + \Psi_{\text{edge}} = 0$$ $$\Rightarrow B_{n1} = B_{n2}$$ The normal component of **B** at a boundary is always continuous at a boundary ## Conditions at a perfect conductor - In a perfect conductor σ is infinite - Practical conductors (copper, aluminium silver) have very large σ and field solutions assuming infinite σ can be accurate enough for many applications - Finite values of conductivity are important in calculating Ohmic loss - For a conducting medium - $J = \sigma E$ - infinite $\sigma \Rightarrow$ infinite **J** - More practically, σ is very large, **E** is very small (\approx 0) and **J** is finite ## Conditions at a perfect conductor - It will be shown that at high frequencies **J** is confined to a surface layer with a depth known as the skin depth - With increasing frequency and conductivity the skin depth, δx becomes thinner It becomes more appropriate to consider the current density in terms of current per unit with: $$\lim_{\delta x \to 0} \mathbf{J}_{s} \quad A/m$$ Fall 2002 ANL #### Conditions at a perfect conductor cont. • Ampere's law: • Ampere's law: $$\oint \mathbf{H}.d\mathbf{s} = \iint_{A} \left(\frac{\partial \mathbf{D}}{\partial t} + \mathbf{J} \right).d\mathbf{A}$$ $$H_{y2} \frac{\Delta y}{2} + H_{y1} \frac{\Delta y}{2} + H_{x1} \Delta x - H_{y3} \frac{\Delta y}{2} - H_{y4} \frac{\Delta y}{2} - H_{x2} \Delta x = \left(\frac{\partial D_z}{\partial t} + J_z \right) \Delta x \Delta y$$ $$As \Delta y \to 0, \quad \partial D_z / \partial t \Delta x \Delta y \to 0, \quad J_z \Delta x \Delta y \to \Delta x J_{sz}$$ $$H_{x1} - H_{x2} = J_{sz}$$ That is, the tangential component of **H** is discontinuous by an amount equal to the surface current density ANL ### Conditions at a perfect conductor cont. - From Maxwell's equations: - If in a conductor E=0 then dE/dT=0 - Since $$\nabla \times \mathbf{E} = -\mu \frac{\partial \mathbf{H}}{\partial t}$$ H_{x2} =0 (it has no time-varying component and also cannot be established from zero) $$H_{x1} = J_{sz}$$ The current per unit width, $J_{s,}$ along the surface of a perfect conductor is equal to the magnetic field just outside the surface: • **H** and **J** and the surface normal, **n**, are mutually perpendicular: $\mathbf{J}_s = \mathbf{n} \times \mathbf{H}$ ### **Summary of Boundary conditions** #### At a boundary between non-conducting media $$E_{t1} = E_{t2}$$ $$H_{t1} = H_{t2}$$ $$D_{n1} = D_{n2}$$ $$B_{n1} = B_{n2}$$ $$n \times (\mathbf{E}_1 - \mathbf{E}_2) = 0$$ $$n \times (\mathbf{H}_1 - \mathbf{H}_2) = 0$$ $$n \cdot (\mathbf{D}_1 - \mathbf{D}_2) = 0$$ $$n \cdot (\mathbf{B}_1 - \mathbf{B}_2) = 0$$ #### At a metallic boundary (large σ) $$n \times (\mathbf{E}_1 - \mathbf{E}_2) = 0$$ $$n \times (\mathbf{H}_1 - \mathbf{H}_2) = 0$$ $$n \cdot (\mathbf{D}_1 - \mathbf{D}_2) = \rho_s$$ $$n \cdot (\mathbf{B}_1 - \mathbf{B}_2) = 0$$ #### At a perfectly conducting boundary $$n \times \mathbf{E}_1 = 0$$ $$n \times \mathbf{H}_1 = \mathbf{J}_s$$ $$n.\mathbf{D}_1 = \rho_s$$ $$n.\mathbf{B}_1 = 0$$ # Reflection and refraction of plane waves - At a discontinuity the change in μ , ϵ and σ results in partial reflection and transmission of a wave - For example, consider normal incidence: Incident wave = $$E_i e^{j(\omega t - \beta z)}$$ Reflected wave = $E_r e^{j(\omega t + \beta z)}$ • Where E_r is a complex number determined by the boundary conditions ## Reflection at a perfect conductor - Tangential E is continuous across the boundary - For a perfect conductor **E** just inside the surface is zero - -E just outside the conductor must be zero $$E_i + E_r = 0$$ $$\Rightarrow E_i = -E_r$$ Amplitude of reflected wave is equal to amplitude of incident wave, but reversed in phase # Standing waves • Resultant wave at a distance -z from the interface is the sum of the incident and reflected waves $$E_{T}(z,t) = \text{incident wave} + \text{reflected wave}$$ $$= E_{i}e^{j(\omega t - \beta z)} + E_{r}e^{j(\omega t + \beta z)}$$ $$= E_{i}\left(e^{-j\beta z} - e^{j\beta z}\right)e^{j\omega t}$$ $$= -2jE_{i}\sin\beta z \ e^{j\omega t}$$ $$\sin\phi = \frac{e^{j\phi} - e^{j\phi}}{2j}$$ ## and if E_i is chosen to be real $$E_T(z,t) = \text{Re}\{-2jE_i \sin \beta z (\cos \omega t + j \sin \omega t)\}\$$ = $2E_i \sin \beta z \sin \omega t$ # Standing waves cont... $$E_T(z,t) = 2E_i \sin \beta z \sin \omega t$$ - Incident and reflected wave combine to produce a standing wave whose amplitude varies as a function ($\sin \beta z$) of displacement from the interface - Maximum amplitude is twice that of incident fields #### advanced photon source ## Reflection from a perfect conductor ANL ### Reflection from a perfect conductor • Direction of propagation is given by **E**×**H**If the incident wave is polarised along the *y* axis: then $$E_{i} = \mathbf{a}_{y} E_{yi}$$ $$\Rightarrow H_{i} = -\mathbf{a}_{x} H_{xi}$$ $$\mathbf{E} \times \mathbf{H} = (-\mathbf{a}_{y} \times \mathbf{a}_{x}) E_{yi} H_{xi}$$ $$= +\mathbf{a}_{z} E_{yi} H_{xi}$$ That is, a z-directed wave. For the reflected wave $\mathbf{E} \times \mathbf{H} = -\mathbf{a}_z E_{yi} H_{xi}$ and $E_r = -\mathbf{a}_y E_{yi}$ So $H_r = -\mathbf{a}_x H_{xi} = H_i$ and the magnetic field is reflected without change in phase # Reflection from a perfect conductor • Given that $\cos \phi = \frac{e^{j\phi} + e^{-j\phi}}{2}$ $$H_{T}(z,t) = H_{i}e^{j(\omega t - \beta z)} + H_{r}e^{j(\omega t + \beta z)}$$ $$= H_{i}(e^{j\beta z} + e^{-j\beta z})e^{j\omega t}$$ $$= 2H_{i}\cos\beta z \ e^{j\omega t}$$ As for E_i , H_i is real (they are in phase), therefore $$H_T(z,t) = \text{Re}\{2H_i \cos \beta z (\cos \omega t + j \sin \omega t)\} = 2H_i \cos \beta z \cos \omega t$$ # Reflection from a perfect conductor $$H_T(z,t) = 2H_i \cos \beta z \cos \omega t$$ - Resultant magnetic field strength also has a standing-wave distribution - In contrast to **E**, **H** has a maximum at the surface and zeros at $(2n+1)\lambda/4$ from the surface: # Reflection from a perfect conductor $$E_T(z,t) = 2E_i \sin \beta z \sin \omega t$$ $$H_T(z,t) = 2H_i \cos \beta z \cos \omega t$$ - E_T and H_T are $\pi/2$ out of phase $(\sin \omega t = \cos(\omega t \pi/2))$ - No net power flow as expected - power flow in +z direction is equal to power flow in z direction # Reflection by a perfect dielectric - Reflection by a perfect dielectric ($J=\sigma E=0$) - no loss - Wave is incident normally - E and H parallel to surface - There are incident, reflected (in medium 1) and transmitted waves (in medium 2): # Reflection from a lossless dielectric **RF and Microwave Physics** Fall 2002 ANL # Reflection by a lossless dielectric $$E_{i} = \eta_{1}H_{i}$$ $$E_{r} = -\eta_{1}H_{r}$$ $$E_{t} = \eta_{2}H_{t}$$ $$\eta = \sqrt{\frac{j\omega\mu}{\sigma + j\omega\varepsilon_o\varepsilon_r}} = \sqrt{\frac{\mu}{\varepsilon}}$$ • Continuity of E and H at boundary requires: $$E_i + E_r = E_t$$ $$H_i + H_r = H_t$$ Which can be combined to give $$H_i + H_r = \frac{1}{\eta_1} (E_i - E_r) = H_t = \frac{1}{\eta_2} E_t = \frac{1}{\eta_2} (E_i + E_r)$$ $$\frac{1}{\eta_1} (E_i - E_r) = \frac{1}{\eta_2} (E_i + E_r) \Longrightarrow$$ $$\Rightarrow \eta_2(E_i - E_r) = \eta_1(E_i + E_r)$$ $$\Rightarrow E_i(\eta_2 - \eta_1) = E_r(\eta_2 + \eta_1)$$ $$\rho_E = \frac{E_r}{E_i} = \frac{\eta_2 - \eta_1}{\eta_2 + \eta_1}$$ The reflection coefficient # Reflection by a lossless dielectric $$E_i + E_r = E_t$$ $$H_i + H_r = H_t$$ Similarly $$\tau_E = \frac{E_t}{E_i} = \frac{E_r + E_i}{E_i} = \frac{E_r}{E_i} + 1 = \frac{\eta_2 - \eta_1}{\eta_2 + \eta_1} + \frac{\eta_2 + \eta_1}{\eta_2 + \eta_1} = \frac{2\eta_2}{\eta_2 + \eta_1}$$ $$\tau_E = \frac{2\eta_2}{\eta_2 + \eta_1}$$ The transmission coefficient # Reflection by a lossless dielectric • Furthermore: $$\begin{split} &\frac{H_r}{H_i} = -\frac{E_r}{E_i} = \rho_H \\ &\frac{H_t}{H_i} = \frac{\eta_1 E_t}{\eta_2 E_i} = \frac{\eta_1}{\eta_2} \frac{2\eta_2}{\eta_2 + \eta_1} = \frac{2\eta_1}{\eta_2 + \eta_1} \tau_H \end{split}$$ And because $\mu = \mu_0$ for all low-loss dielectrics $$\begin{split} \rho_E &= \frac{E_r}{E_i} = \frac{\sqrt{\varepsilon_1} - \sqrt{\varepsilon_2}}{\sqrt{\varepsilon_1} + \sqrt{\varepsilon_2}} = \frac{n_1 - n_2}{n_1 + n_2} = -\rho_H \\ \tau_E &= \frac{E_r}{E_i} = \frac{2\sqrt{\varepsilon_1}}{\sqrt{\varepsilon_1} + \sqrt{\varepsilon_2}} = \frac{2n_1}{n_1 + n_2} \\ \tau_H &= \frac{2\sqrt{\varepsilon_2}}{\sqrt{\varepsilon_1} + \sqrt{\varepsilon_2}} = \frac{2n_2}{n_1 + n_2} \end{split}$$ ## Energy Transport - Poynting Vector #### Electric and Magnetic Energy Density: For an electromagnetic plane wave $$\overline{E}_y(x,t)$$ = $\overline{E}_0 \sin(kx - \omega t)$ $\overline{B}_Z(x,t)$ = $\overline{B}_0 \sin(kx - \omega t)$ where $B_0 = E_0/c$ The electric energy density is given by $$u_E = \frac{1}{2}\varepsilon_0 E^2 = \frac{1}{2}\varepsilon_0 \overline{E}_0^2 \sin^2(kx - \omega t)$$ and the magnetic energy is $$u_B = \frac{1}{2\mu_0}B^2 = \frac{1}{2\mu_0c}\bar{E}^2 = u_E$$ Note: I used $$\overline{E} = c\overline{B}$$ ## Energy Transport - Poynting Vector cont. Thus, for light the electric and the magnetic field energy densities are equal and the total energy density is $$u_{total} = u_E + u_B = \varepsilon_0 E^2 = \frac{1}{\mu_0} B^2 = \varepsilon_0 \overline{E}_0^2 \sin^2(kx - \omega t)$$ Poynting Vector $$\left(\vec{S} = \frac{1}{\mu_0} \vec{E} \times \vec{B} \right)$$: The direction of the Poynting Vector is the direction of energy flow and the magnitude $$\left(S = \frac{1}{\mu_0} EB = \frac{E^2}{\mu_0 c} = \frac{1}{A} \frac{dU}{dt}\right)$$ Is the energy per unit time per unit area (units of Watts/m²). Energy Transport - Poynting Vector cont. #### Proof: $$dU_{total} = u_{total}V = \varepsilon_0 E^2 Acdt \text{ so}$$ $$S = \frac{1}{A} \frac{dU}{dt} = \varepsilon_0 c E^2 = \frac{E^2}{\mu_0 c} = \frac{E_0^2}{\mu_0 c} sin^2 (kx - \omega t)$$ Intensity of the Radiation (Watts/m²): The intensity, I, is the average of S as follows: $$I = \overline{S} = \frac{1}{A} \frac{d\overline{U}}{dt} = \frac{E_0^2}{\mu_0 c} \left\langle \sin^2(kx - \omega t) \right\rangle = \frac{E^2}{2\mu_0 c}.$$ #### Ohm's law $$\bar{J} = \sigma \bar{E}$$ ## Skin depth Current density decays exponentially from the surface into the interior of the conductor #### **Phasors** Fictitious way of dealing with AC circuits #### Phasors cont. Phasors in lumped circuit analysis have no space components Phasors in distributed circuit analysis (RF) have a space component because they act as waves $$\mathbf{v}(x,t) = Re \left\{ V_0 e^{\pm j\beta X} e^{j\omega t} \right\} = V_0 \cos(\omega t \pm \beta x)$$ #### **Generic Transmission Line** Line termination At line input side: $$V_{AA'} = V_0 \cos(\omega t)$$ At line output side: $$V_{BB'} = V_0 \cos \left[\omega \left(t - \frac{\ell}{c} \right) \right]$$ Is this a wave? $$\frac{\omega}{c} = \beta \implies V_{BB'} = V_0 \cos[\omega t - \beta \ell]$$ #### Basic Measurement procedure of a transmission line Voltage is sampled at t = 0 $$V_{AA'} = V_0 \cos(0) = V_0$$ For length of 10 cm, f = 1KHz $$V_{BB'} = V_0 \cos \left[\frac{2\pi \times 1kHz \times \ell}{c} \right] = 0.999...8V_0$$ For length of 10 cm, f = 1KHz $$V_{BB'} = V_0 \cos \left[\frac{2\pi \times 1GHz \times \ell}{c} \right] = -0.5V_0$$ #### advanced photon source What if low frequency, but long wire? Frequency f = 1kHz, but length = 20 km (phone line) $$V_{BB'} = V_0 \cos \left[\frac{2\pi \times 1kHz \times 20km}{c} \right] = 0.91V_0$$ Key point: trade-off space/ frequency $$\frac{\omega \ell}{c} = \frac{2\pi \ell}{\lambda} = 2\pi \frac{\ell}{\lambda}$$ $$\frac{\ell}{\lambda} \to 0.01 \Rightarrow \cos(2\pi \times 0.01) \approx 1!$$ $\frac{\ell}{\lambda} \leq 0.01$ $$\frac{\ell}{\lambda} \geq 0.01$$ Included $$\frac{\ell}{\lambda} \leq 0.01$$ Trans. **Effects** # **Types of Transmission Lines** #### **TEM Transmission Lines** #### **Higher Order Transmission Lines** # **A few Transmission Line Systems** Twin-wire pair Coaxial cable (self shielding) # A few Transmission Line Systems (cont.) ## **Common Feature of Different Transmission Lines** ## **Traveling Voltage and Current Waves** $$\frac{d^{2}\widetilde{V}(z)}{dz^{2}} - \gamma^{2}\widetilde{V}(z) = 0$$ $$\frac{d^{2}\widetilde{I}(z)}{dz^{2}} - \gamma^{2}\widetilde{I}(z) = 0$$ $$\gamma = \alpha + j\beta = \sqrt{(R' + j\omega L')(G' + j\omega C')}$$ $$\widetilde{V}(z) = V_0^+ e^{-\alpha z} e^{-\beta z} + V_0^- e^{+\alpha z} e^{+\beta z}$$ $$\widetilde{I}(z) = \frac{V_0^+}{Z_0} e^{-\alpha z} e^{-\beta z} - \frac{V_0^-}{Z_0} e^{+\alpha z} e^{+\beta z}$$ $$Z_0 = \sqrt{\frac{R' + j\omega L'}{G' + j\omega C'}}$$ Characteristic line impedance # Significance of Characteristic Line Impedance Independent of length - Incorporates specific line parameters (coax,micro-strip,parallel-plate,etc.) - Has absolutely nothing in common with the circuit element impedance #### **4** Characteristic line impedance defines wave ratio $$\frac{V_0^+}{I_0^+} = -\frac{V_0^-}{I_0^-}$$ # **4** Lossless line impedance #### **Lossless Transmission Line** $$Z_0 = \sqrt{\frac{R' + j\omega L'}{G' + j\omega C'}} \approx \sqrt{\frac{L'}{C'}}$$ Real characteristic line impedance **Implies** $$\alpha = 0$$ in $\gamma = \alpha + j\beta = \sqrt{(R' + j\omega L')(G' + j\omega C')} = j\omega\sqrt{L'C'}$ and $$u_p = \frac{\omega}{\beta} = \frac{1}{\sqrt{L'C'}}$$ Phase velocity $$\lambda = \frac{2\pi}{\beta} = \frac{2\pi}{\omega\sqrt{L'C'}}$$ Wave length #### **Reflection Coefficient** - Any impedance mismatch causes reflections - Is normally a complex quantity - Is directionally dependent (looking into the load or the source) $$\Gamma = \frac{V_0^-}{V_0^+} = \frac{Z_L - Z_0}{Z_L + Z_0} = |\Gamma| e^{j\theta_r}$$ # Standing Wave along a transmission line # **■ There are three special cases of termination:** - Matched line: $Z_L = Z_0 \Rightarrow \Gamma = 0$ - Short circuit: $Z_L = 0 \Rightarrow \Gamma = -1$ - M Open circuit: $Z_L = ∞ ⇒ Γ = 1$ $$\Gamma = \frac{V_0^-}{V_0^+} = \frac{Z_L - Z_0}{Z_L + Z_0} = |\Gamma| e^{j\theta_r}$$ # Voltage behavior for the three cases: ## How to quantify the amount of mismatch? Arbitrary complex impedance Voltage standing wave ratio $$\textit{VSWR} = S = \frac{|\widetilde{V}|_{max}}{|\widetilde{V}|_{min}} = \frac{1 + |\Gamma|}{1 - |\Gamma|} \qquad \qquad \text{VSWR} = 1 \text{ (matched)}$$ $$\text{VSWR} = \infty \text{ (short/open)}$$ #### Input impedance of a terminated transmission line Idea is to compute the input impedance of a loaded transmission line in terms of the total voltage and current waves. #### advanced photon source #### Voltage and current expressions $$\widetilde{V}(z) = V_0^+ \left(e^{-J\beta z} + \Gamma e^{J\beta z} \right) \widetilde{I}(z) = \frac{V_0^+}{Z_0} \left(e^{-J\beta z} - \Gamma e^{J\beta z} \right)$$ $$Z_{in}(z) = \frac{\widetilde{V}(z)}{\widetilde{I}(z)} = Z_0 \frac{1 + \Gamma e^{j2\beta z}}{1 - \Gamma e^{j2\beta z}}$$ $$Z_{in}(z) = Z_0 \frac{Z_L + jZ_0 \tan(\beta \ell)}{Z_0 + jZ_L \tan(\beta \ell)}$$ $$\widetilde{I}(z) = \frac{V_0^+}{Z_0} \left(e^{-j\beta z} - \Gamma e^{j\beta z} \right)$$ #### Transmission line Important T.L. equation ## **■** Including the generator into the T.L. ## Special cases of lossless line Input impedance can be changed almost arbitrarily depending on line length, frequency, and termination conditions. #### Short circuit T.L. $$Z_{in}^{sc}(-\ell) = jZ_0 \tan(\beta \ell) = jX_{in}$$ For a given inductance (L_{eq}) $$\ell = \frac{1}{\beta} \tan^{-1} \left(\frac{\omega L_{eq}}{Z_0} \right)$$ For a given capacitance (C_{eq}) ANL $$\ell = \frac{1}{\beta} \left\{ \pi - tan^{-1} \left(\frac{1}{\omega Z_0 C_{eq}} \right) \right\}$$ #### Open circuit T.L. $$Z_{in}^{os}(-\ell) = -jZ_0 \cot(\beta \ell) = jX_{in}$$ A similar procedure applies. However, an open circuit condition is difficult to enforce for high frequency opreation frequencies. ■ How to measure Characteristic line impedance and propagation constant? $$Z_{in}^{sc}(-\ell) = jZ_0 \tan(\beta \ell)$$ $$Z_{in}^{sc}(-\ell) = -jZ_0 \cot(\beta \ell)$$ $$Z_{in}^{os}(-\ell) = -jZ_0 \cot(\beta \ell)$$ $$Z_{in}^{os}(-\ell) = -jZ_0 \cot(\beta \ell)$$ $$Z_{in}^{os}(-\ell) = -jZ_0 \cot(\beta \ell)$$ Conducting an open/short circuit measurement test with a NWA or VVM yields the characteristic line impedance. Lambda-half line ($\ell = n\lambda/2$) $$Z_{in} = Z_0 \frac{Z_L + jZ_0 \tan(\beta \ell)}{Z_0 + jZ_0 \tan(\beta \ell)} Z_L$$ $$\frac{Z_L}{\tan(m\pi) = 0}$$ If the line length is multiples of $\,\lambda/2\,$, it is as if the T.L. is not present! ## Lambda-quarter transformer $$Z_{in} = Z_0 \frac{Z_L + jZ_0 \tan(\beta \ell)}{Z_0 + jZ_0 \tan(\beta \ell)} tan(m\pi/2) \rightarrow \infty$$ $$\frac{Z_0^2}{Z_L}$$ This transformation is of significant practical interest, since it allows us to match a given load impedance to a particular line impedance. $$Z_{02} = \sqrt{Z_{01}Z_L}$$ Required impedance for matching element ## Power flow consideration along a lossless line Generic average power definition $$P_{av} = \frac{1}{2} Re \left\{ \widetilde{V} \cdot \widetilde{I}^* \right\}$$ Basic power definition applies to total voltage and current expressions. For transmission lines, this means: $$\widetilde{V} = \widetilde{V}_{i} + \widetilde{V}_{r}$$ and $\widetilde{I} = \widetilde{I}_{i} + \widetilde{I}_{r}$ Voltage/current must be split into forward and backward traveling wave components ■ For a transmission line we need to modify our general power expression $$\widetilde{V}_{i} = V_{0}^{+} \\ \widetilde{I}_{i} = \frac{V_{0}^{+}}{Z_{0}}$$ $$P_{av}^{i} = \frac{|V_{0}^{+}|^{2}}{2Z_{0}}$$ $$\widetilde{V}^{r} = \Gamma V_0^{+}$$ $$\widetilde{I}^{r} = -\Gamma \frac{V_0^{+}}{Z_0}$$ $$P_{av}^{r} = -|\Gamma|^{2} \frac{|V_{0}^{+}|^{2}}{2Z_{0}} = -|\Gamma|^{2} P_{av}^{i}$$ ## Electrical properties of Materials Classification of materials can be done by their conductivity. **Conductors** **Semi-conductors** **Insulators** $$\approx 10^{7} \ S \cdot m^{-1} \approx 10^{-3} S \cdot m^{-1} \approx 10^{-15} S \cdot m^{-1}$$ $$\left(1S \cdot m^{-1} = 1 mho \cdot m^{-1}\right)$$ Current is composed of two charged carriers $$J = J_e + J_h = \rho_{V_e} u_e + \rho_{V_h} u_h = (\rho_{V_e} \mu_e + \rho_{V_h} \mu_h) E = \sigma E$$ #### Resistance $$R = \frac{V}{I} = \frac{l}{\sigma A}$$ #### Voltage drop $$V = -\int_{2}^{1} E \cdot d\ell = E_{X}\ell$$ #### Current $$I = -\int_{2}^{1} J \cdot dS = \sigma E_X A$$ In general $$R = \frac{-\int E \cdot d\ell}{\iint J \cdot dS} = \frac{-\int E \cdot d\ell}{\iint \sigma E \cdot dS}$$ #### Conductance of a coax-cable $$J = \hat{r} \frac{I}{2\pi n}$$ $$E = \hat{r} \frac{I}{2\pi \sigma n}$$ $$V_{ab} = -\int_{b}^{a} \frac{I}{2\pi\sigma\ell} \frac{dr}{r} = \frac{I}{2\pi\sigma\ell} \ln\left(\frac{b}{a}\right)$$ $$G' = \frac{G}{\ell} = \frac{2\pi\sigma}{\ln\left(\frac{b}{a}\right)}$$ $$G' = \frac{G}{\ell} = \frac{2\pi\sigma}{\ln\left(\frac{b}{a}\right)}$$